Nitrification Control Plan ## Presented by: John Williams, P.E. Deputy Chief of Field Operations Districts 1 & 2 March 14, 2017 #### Nitrification Control Plan – The Rule #### §367. Disinfectant Residual Monitoring and Record Keeping Where a continuous chloramination (i.e., chlorine with ammonia addition) method is used or where water that is provided to customers contains chloramines, a nitrification control plan shall be developed and submitted to the state health officer. A public water system in existence as of November 6, 2013 shall submit and comply with such a nitrification control plan no later than January 1, 2017. The plan shall conform to the guidelines contained in industry standards such as the American Water Works Association's M56 Manual on Nitrification and contain at least the following information: ## Nitrification Control Plan –Requirements #### §367. Disinfectant Residual Monitoring and Record Keeping The plan shall conform to the guidelines contained in industry standards such as the American Water Works Association's M56 Manual on Nitrification and contain at least the following information: - 1. Free ammonia monitored at least weekly at the POE - 2. Nitrite monitored at least quarterly, and in response to an action trigger, in the distribution system at sites prone to nitrification such as storage tanks and low flow areas. - 3. Review and update NCPs - 4. Retain NCPs and monitoring results on-site for a minimum of five years. ## Nitrification Control Plan – Why have one? #### Ten (10) questions used in the development of a NCP 1. Is a chlorine to ammonia target ratio (Cl:NH₃) specified? A Cl2:NH $_3$ ratio close to 4.1:1 (NH $_3$ as ammonia) or 5:1 (NH $_3$ as nitrogen) is typically selected to minimize excess free ammonia entering the distribution system. #### Ten (10) questions used in the development of a NCP # 2. Is monitoring for chloramine optimization performed at the treatment plant? The highest priority for monitoring at the treatment plant is 1) total chlorine, mono-chloramine, and free ammonia at the POE, and 2) free chlorine just ahead of ammonia addition. Knowing how much free ammonia is exiting the plant, and minimizing it, is perhaps the most important aspect of nitrification control. Knowing how much monochloramine is present with respect to total chlorine is an important indication of chloramine optimization. Total chlorine is already monitored at the POE for regulatory compliance. Monitoring for free chlorine ahead of ammonia addition is essential for determining free ammonia feed rates. #### Ten (10) questions used in the development of a NCP 3. Does the Plan emphasize the monitoring of total chlorine and nitrite in the distribution system? The highest priority for nitrification monitoring in the distribution system is total chlorine and nitrite. TC monitoring sites should overlap or complement existing regulatory compliance sites. The monitoring of nitrite may be based on a minimum total chlorine trigger. Additional parameters are encouraged to aid in the interpretation of data and to support conclusions. Ten (10) questions used in the development of a NCP - 4. Does the Plan adequately address the monitoring of low flow areas? - Areas with excessive Water Age - Dead Ends #### Ten (10) questions used in the development of a NCP 5. Does the Plan adequately address the monitoring of storage facilities both at the plant and in the distribution system? The highest priority for nitrification monitoring at storage tanks is <u>total chlorine</u> and <u>nitrite</u>. The monitoring of nitrite may be based on a minimum total chlorine trigger. Additional parameters are encouraged to aid in the interpretation of data and to support conclusions. #### Ten (10) questions used in the development of a NCP #### 6. Are alert and action levels specified? Alert and action levels are specific to the system, can be specific to service areas, zones or even individual locations, and should be based on historic data. #### Ten (10) questions used in the development of a NCP 7. Does the Plan address distribution system monitoring when a switch to free chlorine (i.e., burn) is made? The highest priority for monitoring during a burn is free chlorine. The period of time over which free chlorine residuals are to be maintained, or another target parameter, should be specified (i.e., 30 days). Free chlorine monitoring sites should overlap or complement existing regulatory compliance sites. #### Ten (10) questions used in the development of a NCP 8. Is monitoring data archived and accessible for analysis and interpretation? Software programs that allow for the trending of data over time are especially beneficial to a utility that wishes to prevent nitrification rather than respond to its effects. #### Ten (10) questions used in the development of a NCP 9. Are nitrification parameters assessed at individual locations using trend graphs? Software programs that allow for the trending of data over time are especially beneficial to a utility that wishes to prevent nitrification rather than respond to its effects. Ten (10) questions used in the development of a NCP 10. Is the monitoring plan reviewed annually so that adjustments can be made based on historical data trends, changes in water use patterns, possible changes in treatment process, or plant or distribution system operation? The plan should specify that it will be reviewed annually and adjusted if needed. Plans that are revised shall be submitted to the District Office for review and approval. # **Usefulness of Water Quality Parameters for Nitrification Monitoring** | Parameter | Usefulness | |---------------------|-------------------| | Total Chlorine (TC) | VERY | | Free Chlorine | VERY | | Free Ammonia-N | VERY | | Total Ammonia | Useful to limited | | Nitrite-N | Very | | Nitrate-N | Varies | | HPC | Useful | | ATP | Useful | | Temperature | Varies | | рН | Varies | | Dissolved Oxygen | Limited | | Alkalinity/Hardness | Limited | | TOC | Limited to Useful | | Monochloramine | Useful | #### Water Quality Parameter Action Levels for Nitrification Monitoring | Parameter | Monitoring Location | Comment | |----------------|---------------------|--| | Total Chlorine | TP, DS, SF | 1.0 - 2.0 mg/l, based on historic data. | | Free Chlorine | TP, DS, SF | Trace during chlorimanation; varies for breakpoint | | Total ammonia | TP/DS/SF | Difficult to interpret. | | Free ammonia | TP, DS, SF | minimize at POE. | | Nitrite | TP, DS, SF | < 0.010 mg/l at POE (in the case of biological filters supporting nitrification) | #### **Nitrification Response Options - Treatment Plant** | Response | Comment | |--|--| | Optimize Cl2:NH3 Ratio | Evaluate the chlorine to ammonia ratio, and free ammonia level at | | Minimize excess free ammonia at POE | the POE; ensure target Cl2:NH3 ratio is consistently being achieved with minimal excess free NH3 entering the POE. Accurate chlorine and ammonia feed rates and Cl residual monitoring ahead of NH3 addition are essential. | | ' | The chloramine species generated and the rate of formation are dependent on pH. Monochloramine and its rate of formation are optimized at higher pH (>7). | | Removal of Natural
Organic Matter (NOM) | Reducing NOM by TOC removal through the treatment plant will minimizing chloramine decay in the distribution system, improving its stability. TOC removal can be accomplished by the addition of disinfectants and oxidants such as ozone, chlorine dioxide, and potassium permanganate. | #### **Nitrification Response Options - Distribution System** | Response | Comment | |---|---| | Breakpoint | Discontinue chloramination; maintain a free chlorine residual | | Chlorination | throughout the distribution system for a set time. | | Booster Chlorination Booster Chloramination | Chlorination (free) or chloramination of a specific area. Monitoring for free and total chlorine during BC is essential. | | Unidirectional
Flushing | Strategic closing of valves and opening of hydrants to flush one segment of main in a SINGLE DIRECTION (UDF). Higher velocities (> 5 fps is desirable) scour and remove sediment and deposits from water mains. Effective where nitrification is primarily due to a lack of system cleanliness. | | Directional Flushing | Strategic closing of valves and opening of hydrants to flush multiple mains in a SINGLE DIRECTION (DF). Effective where nitrification is primarily due to a lack of system cleanliness. Velocities > 2.5 fps are desirable. DF is less effective than UDF. | #### **Nitrification Response Options - Distribution System (cont.)** | Response | Comment | |--------------------|--| | Spot Flushing | Directed at reducing water age and raising disinfection | | Automatic Flushing | residuals. Not intended to scour sediments and deposits. Velocity is typically held to < 2.5 fps. Less effective than UDF or DF. | | Pigging | Pigging is more effective than flushing, but requires considerable expertise, materials, and time. | | | Helps to locate closed values and ensures looped pipelines are operating as designed. | | pH adjustment | Higher pH (>8.3) favors chloramine stability, minimizes potential for ammonia release, and maximizes residuals. | ## **Engineering Services** Metro Region I – New Orleans 504-599-0100 Capitol Region II – Baton Rouge 225-342-7521 Teche Region III – Thibodaux 985-447-0920 Acadian Region IV – Lafayette 337-262-5311 Southwest Region V – Lake Charles 337-475-3200 Central Region VI – Alexandria 318-487-5262 Northwest Region VII – Shreveport 318-676-7470 Northeast Region VIII – Monroe 318-361-7201 Southeast Region IX -Mandeville 985-871-1331